NAVSEA STANDARD ITEM FY-17 ITEM NO: 009-46 DATE: 18 JUL 2014 CATEGORY: II ## 1. SCOPE: 1.1 Title: Butterfly Valve, Synthetic and Metal Seated; repair #### 2. REFERENCES: 2.1 S9086-RJ-STM-010/CH-504, Pressure, Temperature and Other Mechanical and Electromechanical Measuring Instruments ## 3. REQUIREMENTS: - 3.1 Matchmark valve parts. - (V) "INSPECT PARTS FOR DEFECTS" - 3.2 Disassemble, clean internal and external surfaces free of foreign matter (including paint), and inspect parts for defects. - 3.3 Repair valve as follows: - 3.3.1 Polish stem to remove raised edges and foreign matter. - 3.3.2 Chase and tap exposed threaded areas. - 3.3.3 Machine, grind, or lap and spot-in metal-to-metal seat to disc to obtain a leakage rate at or below that allowed in 3.5.5. - $3.3.4\,$ Polish seating surface of synthetic seated valve to remove high spots, nicks, and burrs. - 3.4 Assemble valve installing new bushings, O-Rings, V-Rings, valve liner, seat assemblies, washers, pins, and fasteners in accordance with manufacturer's specifications or instructions. - 3.5 Hydrostatically test valve as follows: - 3.5.1 Hydrostatic test equipment shall have the following capabilities: - 3.5.1.1 Manual overpressure protection release valve. 3.5.1.2 Self-actuated and resetting relief valve with a set point no greater than 100 PSIG above the test pressure or 10 percent above the test pressure, whichever is less. ### (V) "GAGE CHECK" - 3.5.1.3 Master and backup test gages with gage range and graduation in accordance with Table 504-6-1 of 2.1. The backup gage shall be cross-checked to the master hydrostatic test gage up to the maximum test pressure just prior to start of testing. Master and backup gages shall track within 2 percent of each other. - 3.5.1.4 Protection equipment shall be accessible and test gages shall be located where clearly visible and readable to pump operator and inspector. #### (I) "SEAT TIGHTNESS" - 3.5.2 Test for seat tightness alternately on each side of the disc with opposite side open for inspection. - 3.5.3 Disc shall be seated by hand force. - 3.5.4 Test shall be continued for a minimum of 3 minutes if there is no evidence of leakage, or in the event of visible leakage, until accurate determination of leakage can be made. - 3.5.5 Leakage rate of metal-to-metal seated valves: - 3.5.5.1 Valves conforming to MIL-V-22133, Type II shall not exceed the following criteria: | Valve size inches | Leakage rategal/min | Valve sizeinches | Leakage rate gal/min | |-------------------|---------------------|------------------|----------------------| | 2 | 1.5 | 10 | 35 | | 2-1/2 | 2.25 | 12 | 50 | | 3 | 3.25 | 14 | 60 | | 4 | 6 | 16 | 80 | | 5 | 9.5 | 18 | 100 | | 6 | 14 | 20 | 140 | | 8 | 25 | 24 | 200 | $3.5.5.2\,$ Valves conforming to MIL-V-24624 shall have a maximum seat leakage rate of 10 cubic centimeters per inch of nominal pipe size per hour. 3.5.6 Allowable leakage for synthetic seated valve: None. # 4. <u>NOTES</u>: - 4.1 The test pressure of 3.5.2 will be specified in Work Item. - 4.2 Repair of valve operating gear will be specified in Work Item. - 4.3 Test medium will be specified in Work Item. 3 of 3 ITEM NO: 009-46 FY-17